
Gebruik van minOccurs=0 of nillable=true 1 

<complexType name=”ZoekIngeschrevenPersoonOpGeslachtsnaamFilter”> 
 <element name=”geslachtsnaam” type=”CMN:StringFilter” /> [verplicht] 
 <element name=”geboortedatum” type=”NP:Geboortedatum” minOccurs=”0” />  [optioneel] 
 ... 
 <element name=”geslachtsaanduiding” type=”NP:Geslachtsaanduiding” minOccurs=”0” /> [optioneel] 
 <element name=”inclusiefNietIngezetenen” type=”boolean” minOccurs=”0” /> [optioneel] 
              ... 
</complexType> 

 2 

Creeren van een instantie van de gegenereerde .NET class, standaard initialisatie door .NET 
 
var filter = new ZoekIngeschrevenPersoonOpGeslachtsnaamFilter(); 

 3 

Serialisatie in .NET (WCF) naar xml levert het volgende: 
 
<?xml version="1.0"?> 
<ZoekIngeschrevenPersonenOpGeslachtsnaamFilter 
     xmlns:xsi=”http://www.w3.org/2001/XMLSchema-instance” 
     xmlns:xsd="http://www.w3.org/2001/XMLSchema"> 
     <geslachtsaanduiding>Man</geslachtsaanduiding> [default waarde: Man. Eerste enum waarde] 
     <inclusiefNietIngezetenen>false</inclusiefNietIngezetenen> [default waarde: false. 0 == false] 
</ZoekIngeschrevenPersonenOpGeslachtsnaamFilter> 
 
 

Serialisatie met JAXB naar xml levert het volgende: 
 
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 
<zoekIngeschrevenPersonenOpGeslachtsnaamFilter 
        xmlns=http://www.stufstandaarden.nl/koppelvlak/STUF4/Berichten/IngeschrevenPersoon 
        xmlns:ns2="http://www.stufstandaarden.nl/koppelvlak/STUF4/Entiteiten/NatuurlijkPersoon"> 
    <inclusiefNietIngezetenen>false</inclusiefNietIngezetenen> 
</zoekIngeschrevenPersonenOpGeslachtsnaamFilter> 

 4 

<complexType name=”ZoekIngeschrevenPersoonOpGeslachtsnaamFilter”> 
 <element name=”geslachtsnaam” type=”CMN:StringFilter” /> [verplicht] 
 <element name=”geboortedatum” type=”NP:Geboortedatum” minOccurs=”0” />  [optioneel] 
 ... 
 <element name=”geslachtsaanduiding” type=”NP:Geslachtsaanduiding” nillable=”true” /> [optioneel] 
 <element name=”inclusiefNietIngezetenen” type=”boolean” /> [verplicht] 
              ... 
</complexType> 

 5 

Creeren van een instantie van de gegenereerde .NET class, standaard initialisatie door .NET 
 
var filter = new ZoekIngeschrevenPersoonOpGeslachtsnaamFilter(); 

 6 

http://www.w3.org/2001/XMLSchema-instance
http://www.stufstandaarden.nl/koppelvlak/STUF4/Berichten/IngeschrevenPersoon


Serialisatie in .NET (WCF) naar xml levert het volgende: 
 
<?xml version="1.0"?> 
<ZoekIngeschrevenPersonenOpGeslachtsnaamFilter 
     xmlns:xsi=”http://www.w3.org/2001/XMLSchema-instance” 
     xmlns:xsd="http://www.w3.org/2001/XMLSchema"> 
     <geslachtsaanduiding xsi:nil="true" /> [default waarde: null] 
     <inclusiefNietIngezetenen>false</inclusiefNietIngezetenen> 
</ZoekIngeschrevenPersonenOpGeslachtsnaamFilter> 
 
 

Serialisatie met JAXB naar xml levert het volgende: 
 
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 
<zoekIngeschrevenPersonenOpGeslachtsnaamFilter 
        xmlns=http://www.stufstandaarden.nl/koppelvlak/STUF4/Berichten/IngeschrevenPersoon 
        xmlns:ns2="http://www.stufstandaarden.nl/koppelvlak/STUF4/Entiteiten/NatuurlijkPersoon"> 
    <geslachtsaanduiding xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:nil="true"/> 
    <inclusiefNietIngezetenen>false</inclusiefNietIngezetenen> 
</zoekIngeschrevenPersonenOpGeslachtsnaamFilter> 

 7 

Overeenkomsten in serialisatie tussen JAXB en .NET: 8 

- Elementen van complexType types met attribuut minOccurs=”0” worden bij ‘null’ waarde niet 9 
geserialiseerd naar XML. In dit voorbeeld is dit het geval bij de geboortedatum element 10 

- Elementen van boolean type met attribuut minOccurs=”0” krijgt bij serialisatie de default value. In het 11 
geval van een boolean is dit dus false. Dit zal (hoogst waarschijnlijk, maar niet getest) ook het geval zijn bij 12 
nummer (int, decimal, long) en datum types 13 

 14 
Verschillen in serialisatie tussen JAXB en .NET: 15 

- Elementen van enum types met attribuut minOccurs=”0” krijgt in .NET bij serialisatie de waarde van de 16 
eerste enum waarde, in dit geval ‘Man’. In Java (JAXB) is een enum type nillable. Hierdoor is het in Java 17 
wel mogelijk om geen waarde toe te kennen aan een enum type en wordt deze bij ‘null’ waarde niet 18 
geserialiseerd naar xml 19 

 20 
Conclusie: 21 

- Gebruik bij elementen van struct types (bool, int, long, dateTime) nillable=”true” om aan te 22 

geven dat het element optioneel is. 23 

- Gebruik bij elementen van enum types ook nillable=”true” om aan te geven dat het element 24 

optioneel is. Dit zorgt voor dezelfde interpretatie bij .NET en Java consumers/providers 25 

- Als een element optioneel moet zijn, maar de default waarde is de gewenste waarde bij 26 

optionaliteit, dan moet dit element gewoon verplicht worden gemaakt. Dit maakt de schema 27 

o.a. “minder complex” en draagt bij aan de eenduidigheid 28 

  29 

http://www.w3.org/2001/XMLSchema-instance
http://www.stufstandaarden.nl/koppelvlak/STUF4/Berichten/IngeschrevenPersoon


Gebruik van abstract complexTypes 30 

In de huidige StUF wordt er gebruik gemaakt choice constructs om aan te geven dat een element van 31 

een aantal types kan zijn. Bijvoorbeeld: een verblijfsadres kan een nummeraanduiding of een 32 

adresbuitenland zijn. Een ander voorbeeld is een rechtspersoon. Een ingeschreven natuurlijk persoon of 33 

ingeschreven niet natuurlijk persoon kunnen eigenaar zijn van een maatschappelijke activiteit 34 

  <complexType name="Nummeraanduiding"> 
    <sequence></sequence> 
  </complexType> 
  <complexType name="AdresBuitenland"> 
    <sequence></sequence> 
  </complexType> 
  <complexType name="VerblijfsAdres"> 
    <sequence> 
      <choice> 
        <element name="nummeraanduiding" type="poc:Nummeraanduiding" /> 
        <element name="adresBuitenland" type="poc:AdresBuitenland" /> 
      </choice> 
    </sequence> 
  </complexType> 

 35 

In de .NET documentatie(*) is aangegeven dat een choice niet mag worden gebruikt in een schema. 36 

Wordt het toch gebruikt, dan wordt een oudere versie van code generatie gebruikt en wordt de choice 37 

construct gemapt naar System.Xml.XmlNode[]. 38 

Binnen Java wordt, volgens IBM documentatie(**), de choice construct door de JAX-RPC code generator 39 

gemapt naar javax.xml.soap.SOAPElement. SOAPElement. 40 

Voor zowel .NET als Java is het hierdoor niet meer mogelijk om vanuit code af te leiden welke types aan 41 

zo’n XmlNode[] c.q. SOAPElement mag worden toegekend. 42 

In hetzelfde document van IBM wordt polymorfisme als alternatief geboden voor de choice construct. In 43 

de POC is polymorfisme ook gebruikt als alternatief voor choices. Bovengenoemd voorbeeld kan door 44 

toepassen van polymorfisme als volgt worden gemoduleerd: 45 

<complexType name=”VerblijfsAdres” abstract=”true”><sequence /></complexType> 
<complexType name=”Nummeraanduiding”> 
    <complexContent> 
        <extension base=”VerblijfsAdres /> 
            <sequence> 
                ... 
            </sequence> 
        </extension> 
    </complexContent> 
</complexType> 
<complexType name=”AdresBuitenland”> 
    <complexContent> 
        <extension base=”VerblijfsAdres /> 
            <sequence> 
                ... 
            </sequence> 
        </extension> 
    </complexContent> 
</complexType> 


Kanttekening. 46 

De polymorfisme constructie kan niet as-is worden toegepast omdat de .NET code generator (svcutil) de 47 

attribuut abstract=”true” niet ondersteunt. Wordt het toch gebruikt, dan valt de .NET code generator 48 

terug op de legacy manier van genereren, waardoor er veel class duplicatie ontstaat in de gegenereerde 49 

code. 50 

Op dit moment is er voor gekozen om de abstract=”true” attribuut te verwijderen voor de abstract 51 

complexTypes. Dit heeft als nadeel dat de als abstract gemarkeerde classes niet meer abstract zijn, 52 

waardoor het mogelijk is om een instantie van de abstract class (v.b. VerblijfsAdres) te creeren. Om het 53 

inzichtelijk te maken dat deze classes abstract zijn, is aan deze classes Abstract als prefix aan de naam 54 

toegevoegd. 55 

* .NET Data Contract Schema Reference 56 

** Web services tip: Use polymorphism as an alternative to xsd:choice 57 

 58 

  59 

https://msdn.microsoft.com/en-us/library/ms733112.aspx
https://www.ibm.com/developerworks/library/ws-tip-xsdchoice/


Gebruiken/conformeren aan wrapped-document/literal style 60 

De wrapped-document/literal style is de meest geaccepteerde style voor het definieren van webservice 61 

interfaces. Webservices die aan deze style voldoen zijn daardoor highly interoperable. De huidige code 62 

generatoren in .NET en Java ondersteunen deze style en mappen een wrapped-document/literal 63 

compliant service operatie automatisch naar een methode van een class. 64 

De wrapped-document/literal pattern bevat de volgende afspraken waaraan de WSDL moet voldoen: 65 

- Elk bericht (zowel input als output) bevat slechts één body part 66 

- Een body part heeft als naam “parameters” en verwijst naar één element. Dit ‘wrapper’ element 67 

bevat de parameters van de operatie 68 

- Elk parameter van een object-type (string, dateTime, complexType) bevat de nillable=”true” 69 

attribuut. 70 

Kanttekening. Het is (nog) niet uitgezocht of dit een .NET specifieke requirement is 71 

- De naam van een input wrapper element komt overeen met de naam van de operatie 72 

- De naam van een output wrapper element komt overeen met de naam van de operatie + 73 

Response 74 

- De soap:binding element bevat de style=”document” attribuut 75 

- Elk soap:body element bevat de  use=”literal” attribuut 76 

Bronnen: 77 

Usage of document/literal wrapped pattern in WSDL design 78 

Creating doc-lit WSDLs that “unwrap” nicely 79 

https://www.ibm.com/developerworks/library/ws-usagewsdl/
http://pzf.fremantle.org/2007/05/handlign.html

